Underground Mining Methods Stanley C. Suboleski Virginia Tech June 23, 1999 #### Two Main Methods - Room & Pillar - Mostly with continuous miners - Longwall - Develop longwall panels with room & pillar using continuous miners - About 10% of underground production still comes from drilling & blasting - Total underground output = 421mt (1997 data) ## FIRST, MUST ACCESS THE MINE - Drift (Adit) - Seam outcrops, access from ground level - Slope - Drive incline in rock at up to 16 degrees - Allows belt haulage - Shaft - Use: elevators/skips, for: people/coal - Use shaft if >1500 feet, economics dictate ### LIKE A CITY, OR LARGE BUILDING, SERVICES MUST BE PROVIDED - Transport people (rail, rubber tired) - Transport supplies (materials / maintenance) - Transport product (coal) - Support roof - Provide electrical power - Provide fresh air (& suppress dust) - Provide fresh water - Get rid of waste water - Dispose of trash #### ROOM & PILLAR - Mine "streets & avenues" (entries and crosscuts) - Leave pillars to support roof (may mine later) - Designed by formula - Plan view-looks like city with "greenbelts" - "Greenbelts" are large barrier pillars left to separate work areas - Use continuous miner #### MINE PLAN - Main entries (7-9 openings) - Submains (5-7 openings) - Panels (panel entries, butt entries) - Rooms (at times) - Openings limited to 20-ft width - Openings serve as air ducts and travelways - Return air is isolated from fresh air, two escapeways must be provided from face - Longwall panels are solid coal blocks, usually 1000 ft by 10,000 ft, accessed by "gate" roads ### ALL SERVICES EXIST TO SUPPORT MINING AT FACE - Continuous miner rips coal, using tungsten carbide bits - miner mines at 4-25 t/m and conveys coal into shuttle cars - Shuttle cars are electric (cable) "trucks" which haul for up to 600 feet or so (usual = 300-400 feet) - Haul to feeder-breaker which acts as surge bin/crusher and feed coal onto belt - Hold 3-25 tons/load, depending on seam thicknesss and amount of rock mined ## FEEDER-BREAKER FEEDS COAL ONTO BELT CONVEYORS - Conveyors transport coal to surface or into skips for shaft access - Usual sizes 42" to 72" - Speeds 500 800 fpm - Longwall requires largest conveyors - 54"-60" usual from face ## ROOF BOLTS INSTALLED BY ROOF BOLTING MACHINE - Roof supported by inserting reinforcing rods - No one may work under unsupported roof - Cut depths limited to position of shuttle car operator (35' to 40' with remote control miner) - When miner place changes, bolter moves in - Bolt 3-6 min/row or 0.75-1.50 min/ft - Use two bolter operators, twin-boom bolter - A few operations attach bolters to miners, bolt as they advance #### **ROOF SUPPORT** - Insert bolts into the roof on regular pattern (3'-8' length, usually) - 4' x 4' or 5' x 5' most common - Either "glue" (resin) a re-bar bolt in, or - Use expansion bolt anchors or - Glue in the anchor only - Anchors allow pre-tensioning of bolts ## ROOF BOLTS GENERALLY WORK WELL - Form "reinforced" rock, strong beam - Or, may "hang" weak rock from stronger overlying rock layer - Roof fall fatalities are now at 8 -12 per year - Half are in violation of the law, under nonbolted roof - Roof fall fatalities exceeded 100 per year around 1970 #### **VENTILATION** - Provides oxygen, dilutes methane & dust - Methane explosive when at 5-15% concentration - Most coninuous miners have dust scrubber - Draw air into ducts at front of miner - Efficiency up to 96-97% - Air directed to working face with brattice cloth (plastic curtains) - Alternatively, hang tubing & use fan to draw air to face #### **VENTILATION** - Fresh air ventilates one face only, then it is "return" air - Separate air streams with concrete block walls or "stoppings" - Maximum allowable methane content is 1% - Control major flow with adjustable doors in airways ("regulators") #### PRODUCTION RATES - 150 400 ft/shift usual, tonnage depends on seam thickness - 500 2000 tons/shift (usual) - New miners load at 10 25 tpm - Most continuous miners load only 60-120 min/shift - Load only 12 - 10-25% of shift time #### LONGWALL - More nearly continuous method - Analogous to "deli meat slicer" (shearer) - Shearer mounted on chain conveyor - Coal cut falls onto conveyor - Width of face usually 850 1100 ft - Depth of slice is 30 42 inches - Behind face supported for 20' or so by steel supports - each 1.50 or 1.75 m wide - Each support holds up to 600-1200 tons - Supports connected to conveyor - By pushing, lowering & pulling can walk conveyor and selves forward #### LONGWALL - Panels (solid block of coal) - Usually 850' 1100' wide & 7500' 15,000'long - Contain 1.5 4 mm tons per panel - Shearers cut at 35 65 t/min (2000-4000 tph) - Output per year = 2 6 mm tons - \bullet 6,000 20,000 t/day (max = 40,000) - Cut 200-500 min/day - 20% 45% of time (???) #### LONGWALL - Capital intensive - \$30M for face equipment only - \$50-80M additional for mine / processing - Require large, regularly shaped reserve - 50M ton minimum - Prefer 100-200M tons - Mine-specific design / limited ability to move to other reserves # CONTINUOUS MINER SUMMARY - Capital for section is \$3-5 million - Flexible, can move readily to other reserves - One longwall usually requires three continuous miners for development - Annual output for miner section is 0.3 0.8 million tpy #### **ENVIRONMENTAL** - Longwall strata caves behind supports - Surface subsides to maximum of 50-70% of seam thickness - "Tilt" area may damage structures, so must provide special support methods at the structures to minimize damage - Subsidence trails face position by a few days to a week or two, about 95% occurs in a few weeks #### LONGWALL SUBSIDENCE - Ground water flow is altered - Some wells lose flow, temporarily or permanently; a few gain - May need to drill wells deeper - Connection from near surface to mine is possible if depth to aquifer is less than 40 x seam thickness (240 ft for 6-ft seam) #### **SUMMARY** - Longwall (45% of UG output from only 60 faces -- average of 3 million tpy each) - High output, high capital - Low operating cost, 70-80% (?) reserve recovery - Low flexibility - Continuous Miners - Medium output, low-medium capital - Moderate operating cost, 40-60% reserve recovery - High flexibility #### **SUMMARY** - Can use underground methods in +100 ft of overburden (actual minimum depth depends on whether strip ratio favors surface mining) - Roof subject to surface cracks when shallower - Use longwall in large, thick (mine 6-ft min.), regularly-shaped reserves - Only economic method if seam is >1500 ft deep - Else, use continuous miner and room & pillar - While best walls far exceed cm productivity, on average, tons per manhour are close Longwall mining machines have revolutionized underground coal mining, enhancing safety and productivity.